Complexity and Safety (FAA) ### **SEI Board of Visitors** October 27, 2016 Sarah Sheard, Team Lead Team: Mike Konrad, Chuck Weinstock, Bill Nichols, Greg Such Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 #### Copyright 2016 Carnegie Mellon University This material is based upon work funded and supported by Federal Aviation Administration under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center sponsored by the United States Department of Defense. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of Federal Aviation Administration or the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. [Distribution Statement A] This material has been approved for public release and unlimited distribution. Please see Copyright notice for non-US Government use and distribution. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0004166 ### **Objectives** Introduce the FAA research task Show how we tied complexity to safety Emphasize potential uses and new challenges ## **Key Topics** Introduction: why we did this Relationship between complexity and safety algorithm and example referenced Applications and new challenges ### Introduction 2014: FAA requested research on definition and measurement of complexity for the context of safety assurance Funded SEI to do a two-year research project This is the outcome. ## **Complexity Is Complex** ## Safety Case (Type of Assurance Case) For "the system is safe" to be true Subclaim 1 and 2 must be true Argument must be sound For subclaim 1 to be true There must be X evidence ### Two Breakthroughs Evaluate the complexity *of the safety case* But the safety case isn't "complete" until the aircraft is designed, built, and tested, with all software on board... 2. **Estimate** the size of the safety case **early** How much work (analysis, documentation, meetings etc.) will it take to prove the system is safe? (How many potentially-cascading error conditions are there?) - Order of magnitude probably OK - Assume component assurance process will remain as-is - Big open question is errors cascading from one component to another Used # of safety case arguments as a proxy for complexity ### **Our Method** Assume the early design work on the new system has resulted in a model of the system architecture at a high level including - system modes - active components and their interconnections in each mode - possible failure conditions that could propagate outward Use this design to count the number of ways an error could propagate out from the originating component to another component. Determine *error propagation complexity*. Estimate time and cost for demonstrating safety: multiply *error* propagation complexity by the typical amount of time it takes to understand that one error propagating from one component to another does not cause safety related hazards. ### Potential Applications of This Research FAA uses the research as evidence that they need to ask manufacturers to provide documented safety cases rather than just standards compliance Manufacturers (first and lower tiers) use estimate of design complexity to estimate their own quality assurance efforts Enables comparison of designs by how complex their error propagation potentials are Enable use of complexity as an indicator of risk, to be tracked using standard techniques Future research into "How much can we discount the complexity of a system given that X% has been used before?" can be framed as "credit for precedence" and ties to "recertification" questions. Much interest across SEI and at CMU for this topic. ### #1 Recommended Future Research: Precedence Study complexity "discounts" that we should give to known or precedented system components because they are familiar - How many error propagations (from model) have already been proven not to be unsafe and thus need less review? - How can this be applied to, say, *slightly* different configurations? How do you measure "slightly"? - How can this be applied to slightly different hazards? - What is the safety effect of a higher-capability component compared to existing? #### Other areas can contribute: - How organizations today currently allow credit for testing already done - FAA and aircraft re-certification (e.g., longer fuselage) - FDA and medical devices - Regression testing - Estimate of the amount of impact caused by a change (hardware, then software) - Understanding how much of the problem could be solved by nearly-independent, modularized, proven-correct components ### Other Recommended Future Research - 1) Apply and validate to larger system at real-life scale. - 2) Study special cases, assumptions, and limitations more specifically. - a) Including tweak numbers for whether the applicant has provided an organized assurance case or not. How does this affect FAA effort? - b) Determine effect of having models to different levels of detail. Is there a notional "complexity reduction" curve? - Expand fault model to include more than error propagation: emergent behavior, concurrency, and cybersecurity. - 4) Develop guidelines for safe assurance practices and design guidelines to reduce software complexity. ### **Contact Information** Sarah Sheard **Senior Engineer** Telephone: +1 412.268.7612 Email: sheard@sei.cmu.edu # **Backup Slides** ### **Our Method** ### Primary assumption: Early design work on a new system* has resulted in a model of the system architecture at a high level, including - system modes - active components and their interconnections in each mode - possible failure conditions that could propagate outward Many additional assumptions made to arrive at notional thresholds for OK systems or systems too complex to assure as safe *Future research can address system upgrades and not just new systems. ### **Our Method, Continued** Estimate size of safety case. Assume: Size of safety case for ultra-complex systems will be dominated by tracking down potential consequences of each error that could propagate from one component to another. Assume: Applicant has done FHA,* identified failure conditions that can arise in each component, and how the effects might propagate. Question: How many opportunities does our system have for that to happen? Becomes "error propagation complexity" = EPC *FHA = functional hazard analysis ### **Algorithm** Sum over all system modes: Sum over all components active in a given mode: Sum over all propagation points (p-points) for this component: of: Number of failures that could propagate out from this p-point Fan-out from this p-point ### **Example 1: Stepper Motor System** #### From high level design: - 1 mode - Interfaces shown - Treat bus 2 as a component* - 4 components plus environment - #P-points = 1 for all components - Fan-out always = 1 #### From error model: 2. - Errors from environment to SMS: 3 - Errors from PCS to bus 2: 4 - Errors from bus 2 to ACT: 3 - Errors from ACT to motor: 3 - Errors from motor to envt.:3 Ref: Konrad 2015b of Final Report *Since it can be a source of a failure condition # Calculating EPC (for one mode) #### First step Motor 5 **↓**P(5,1) #### Second step #### Third step Sum of (#failures*fan-out for all P-points of component x) $$1 3*1 = 3$$ $$2 4*1 = 4$$ $$3 3*1 = 3$$ $$4 3*1 = 3$$ #### **Total all components** Error propagation complexity = ### **Example 2: Wheel Brake System** - Obtain architecture & fault models for the system - 2. Simplify interconnections. Identify # components, # p-points, and fan-out from each of them - 3. Identify # of potential errors associated with each propagation point Ref: Konrad 2016 ### Wheel Brake System Complexity: Solution | Component Type | Number of Components | Number of P
Points per
Component | #FC | Fan-Out | #Components * #P
points * #FC * FO | |---------------------------------|----------------------------|--|-----|---------|---------------------------------------| | cpu mem | 1 | 4 | 1 | 1 | 4 | | Par1Par4 | 4 | 1 | 2 | 1 | 8 | | Mon1Mon2 | 2 | 1 | 1 | 1 | 2 | | Cmd1Cmd2 | | 1 | 1 | 1 | 2 | | | 2 | 1 | 1 | 3 | 6 | | Pdl1Pdl2 | 2 | 1 | 1 | 1 | 2 | | Select | 1 | 1 | 1 | 2 | 2 | | Green pump,
Blue pump, Accum | 3 | 1 | 1 | 1 | 3 | | Shutoff | 1 | 1 | 1 | 1 | 1 | | Selector | 1 | 2 | 1 | 1 | 2 | | Green skid, Blue skid | 2 | 1 | 1 | 1 | 2 | | Wheel | 1_ | 0 | n/a | n/a | 0 | | | Error Prop. Complexity: 34 | | | | | FC = Failure conditions = errors ## Maximum Allowable Complexity What EPC would a system have if the effort it will take to assure that the system is safe would exactly equal all the resources that the FAA has to do so? (using 787 as an example) ``` Effort to assure = Effort to resolve * # EP events the system a typical error (= EPC) propagation event ``` EPC = Effort available / effort for typical event Or: For 787, FAA-related assurance effort available ~ 100 SY = 12.5 full time staff * 8 yrs What is effort to resolve a typical error propagation event? ### Effort to Resolve Typical Error Prop. Event Assumption: effort (per safety case statement) ~ code review effort (per statement) (from SEI TSP experience) - => Worst case 1.31 minutes/error propagation - => Best case 0.51 minutes/error propagation Defined hypothetical avionics system (combination of small, medium, and large systems, in hierarchy) Total review time = 12.2 staff years (best case) to 39.9 staff years (worst case) Total complexity for this system = 5110 418.9 error propagation events / SY Ratio: best case: > 128.1 error propagation events / SY worst case: ^{*}Even though FAA does not do code reviews, these are a better guess at effort than nothing. ### Compare to: All The Resources FAA Has 787: certification effort = 100 staff years over 8 years => Assume half* (50 SY) related to avionics Best case complexity = 50 SY * 418.9 EP's/SY = 21,000 EPC Worst case complexity = 50 SY * 128.1 EP's/SY = 6400 EPC (Best case: a more complex system can be reviewed in the same time) #### **Conclusion:** A system that exactly consumes all review resources of the FAA would have a complexity between 21000 (best case) and 6400 (worst case) ## Effort to Resolve a Typical Error Prop. Event Assumption: resolve EP events in context of reviewing safety (assurance) case provided by applicant #### Looked at two ways of estimating - 1) Time to inspect code, per page (lots of data, not so relevant) (from SEI Team Software Process experience) = "SCI" rate - 2) Time to review safety case, per "node" (relevant, less data) (researcher tested each design twice) = "SCR" rate - 1) SCI: 0.94 minutes/event to 1.68 minutes/event, mean 1.31 => Worst Case 1.31 minutes/event - 2) SCR: 0.36 minutes/event to 0.65 minutes/event, mean 0.51 => Best Case 0.51 minutes/event ^{*}Even though FAA does not do code reviews, these are a better guess at effort than nothing. ### **Define Hypothetical Avionics System** #### Suppose the system contains - 100 small-sized subsystems (~stepper motor) - 30 medium-sized subsystems (~wheel brake) - 10 large-sized subsystems (~ hypothetical SAAB-EII 100) ### Estimate EPC for each kind of subsystem as follows - For small- and medium-sized subsystems, we have examples, each of which has two distinct designs => mean EPC: EPC (small) = 16.5EPC (medium) = 32 - For the large system, used the example in [Peterson 2015]: hypothetical SAAB-EII 100 aircraft; estimated the EPC based on the top-level system design diagram (min 200, max 300, mean 250) # **Assumptions About Modes and Hazards** (Claims That Will Need to be Argued) #### Based on Their FHA identifies ~60 system-level hazards (not all of them active in all system modes), we estimate ~30 are relevant to each subsystem in any given mode. Also assume the level of effort required to consider additional modes is ~twice the effort required to review a subsystem design for a single mode. *There are both primary system modes (e.g., take-off and climb; inflight; approach and land) and system sub-modes that need to be considered. BUTION STATEMENT A: This material has been approved for public release and unlimited distribution] ## **Review Time for Hypothetical Avionics System** Total review time = times(per hazard) * hazards * # systems **Assume 30 relevant hazards times 2 modes = 60** | Size | Best case
min | Worst case
min | Hazards | # | Total Mins | |-------|------------------|-------------------|---------|-----|----------------| | Small | 8.1 | 22.2 | 60 | 100 | 48,600-133,300 | | Med | 15.2 | 44.4 | 60 | 30 | 27,300-80,000 | | Large | 101.3 | 392.1 | 60 | 10 | 60,700-235,300 | Sum: 137,000-449,000 minutes or 3.0-10.0 years For team of 4: 12.2 – 39.9 staff years* ^{*}Dedicated to conducting rigorous 4-person reviews 3 hours/day ### **Complexity for This System** So what system complexity resulted in this amount of resources? Add up complexity of all systems: | Size | Complexity each | # | Total | |-------|-----------------|-----|-------| | Small | 16.5 | 100 | 1650 | | Med | 32 | 30 | 960 | | Large | 250 | 10 | 2500 | | Total | | | 5110 | From previous chart, this hypothetical system with complexity 5110 needs 12.2 (best case) to 39.9 (worst case) staff years => What complexity of system would use *all the review resources* of the 787 program? ### Complexity of "Borderline" System: One That Can Be Reviewed in 787-amount of Resources Hypothetical system of complexity 5110 needs 12.2 (best case) to 39.9 (worst case) staff years 787 had 100 staff years over 8 years; assume half was on avionics (50 staff years) What complexity of system would require exactly as many resources to assure as the 787 used? Best case complexity = 50*5110 / 12.2 = ~21,000 Worst case complexity = 50 * 5110 / 39.9 = ~6400 A system that exactly consumes all review resources of the FAA would have a complexity between 21000 (best case) and 6400 (worst case) RIBUTION STATEMENT A: This material has bee